Geologic Map of the East Half Santa Barbara 30' x 60' Quadrangle, California Compiled by Carlos I. Gutierrez, Siang S. Tan, and Kevin B. Clahan Digital Preparation by Carlos I. Gutierrez and Karen Toman-Sager 2008 Prepared in cooperation with: Copyright © 2008 by the California Department of Conservation California Geological Survey. All rights reserved. No part of this publication may be reproduced without written consent of the California Geological Survey. The Department of Conservation makes no warranties as to the suitability of this product for any given purpose. ARNOLD SCHWARZENEGGER, Governor STATE OF CALIFORNIA MIKE CHRISMAN, Secretary THE RESOURCES AGENCY BRIDGETT LUTHER, Director DEPARTMENT OF CONSERVATION JOHN G. PARRISH, Ph.D., State Geologist CALIFORNIA GEOLOGICAL SURVEY CALIFORNIA GEOLOGICAL SURVEY JOHN G. PARRISH, Ph.D. STATE GEOLOGIST Copyright © 2008 by the California Department of Conservation. All rights reserved. No part of this publication may be reproduced without written consent of the California Geological Survey. The Department of Conservation makes no warranties as to the suitability of this product for any particular purpose. #### Introduction The Geologic Map of the East Half Santa Barbara 30'x60' Quadrangle, California was compiled from new and existing geologic mapping covering the area between 34° and 34°30' N. latitude and 119° and 119°30' W. longitude. This map was prepared by the Department of Conservation, California Geological Survey (CGS) and was supported in part by the U.S. Geological Survey (USGS) STATEMAP award No. 07HQAG0143. New geologic mapping by the CGS was completed in eleven 7.5' quadrangles during the period July 2002 to June 2006 under STATEMAP funding awards 02HQAG0018, 03HQAG0085, 04HQAG0074, and 05HQAG0080. This map is an interim product of an ongoing geologic mapping effort to complete a seamless geologic map of onshore and offshore geology along the central California coast and represents a cooperative effort between the CGS and the USGS. #### **Base Material** The base materials for the east half Santa Barbara 30' x 60' quadrangle consists of shaded-relief and topographic digital data. The onshore portion of the base consists of hypsography, transportation, hydrography, and place name layers. The transportation and hydrography layers were derived from data acquired from Environmental Systems Research Institute, Inc. (ESRI), ESRI Data & Maps, 2000. Place names were generated from data obtained from the U.S. Board on Geographic Names GNIS website at http://geonames.usgs.gov/domestic/download_data.htm. Carlos Gutierrez (CGS) generated the onshore shaded-relief image and hypsography contours from 30-meter resolution elevation data obtained from the National Elevation Dataset (NED) at http://ned.usgs.gov/. The offshore bathymetric contours were derived from data obtained from the National Oceanic and Atmospheric Administration - http://www.ngdc.noaa.gov/mgg. ## **DESCRIPTION OF MAP UNITS** Approximate stratigraphic relationships; see Figure 1 for detailed correlation. #### SURFICIAL DEPOSITS - af **Artificial fill (Holocene)** May be engineeered and/or non-engineered. - alf Artificial levee fill (Holocene) May be engineered and/or non-engineered. - Qb Active beach deposits (Holocene) Composed mainly of loose sand, well-sorted, fine- to coarsegrained. Includes coarse sand and volcanic cobble to boulder gravel along the beaches of Anacapa Island. - Qe Active coastal eolian (sand dune) deposits (Holocene) consists of loose sand and silt. - Qes Active coastal estuarine deposits (Holocene) Composed of submerged/saturated silty clay. - Qw Active wash deposits within major river channels (Holocene) Composed of unconsolidated silt, sand and gravel. Qw₁ historically active wash deposits. - Qhw Wash deposits (Holocene) Composed of unconsolidated silt, sand, and gravel. Qhw₃ associated with units Qht₃ and Qha₃; Qhw₂ associated with unit Qha₂; and Qhw₁ associated with units Qht₁ and Qha₁ - Qhfy Alluvial fan deposits (latest Holocene) Latest Holocene age is indicated by historical inundation or the presence of youthful braid bars and distributary channels. Composed of moderately to poorly sorted and bedded gravel, sand, silt, and clay. - Alluvial fan deposits (Holocene) Includes active fan deposits, deposited by streams emanating from mountain canyons to the north onto the alluvial valley floor. Deposits originate as debris flows, hyperconcentrated mudflows, or braided stream flows. Composed of moderately to poorly sorted and moderately to poorly bedded sandy clay with some silt and gravel. - Qhff Alluvial fan deposits, fine facies (Holocene) - Fine-grained alluvial fan and flood plain overbank deposits on very gently sloping portions of the valley floor: composed predominantly of clay interbedded lenses with of coarser alluvium (sand and occasional gravel). - QI Lacustrine deposits (Holocene) – Upstream of artificial dam, composed of moderately to poorly sorted, and moderately to poorly bedded clayey silt and sand with some gravel. - Qls Landslide deposits (Holocene to Pleistocene) Includes numerous active landslides, composed of weathered, broken uprocks and soil; extremely susceptible to renewed landsliding. - Qha Alluvial and colluvial deposits, (Holocene) Deposited as overbank material associated with unit Qw, recognized by scour and Qhf incised channeling features; composed of unconsolidated, poorly sorted sandy clay with some gravel. May include terrace deposits (Qht) and colluvium. Qha₃ - associated with unit Qhw₃; Qha₂ - associated with unit Qhw₂; Qha₁ - associated with unit Qhw₁. - Qht Stream terrace deposits (Holocene) Deposited in point bar and overbank settings associated with unit Qhw₁; composed of unconsolidated, poorly sorted clayey sand and sandy clay with gravel. Qht₃ associated with unit Qhw₃; Qht₁ associated with unit Qhw₁. - Qhps Paralic deposits of the Sea Cliff marine terrace (Holocene) Composed of semi-consolidated sandy clay with some gravel; 1800 to 5800 years old (Lajoie, and others, 1982) - Qf Alluvial fan deposits (late Pleistocene) Deposited on gently sloping, relatively undissected alluvial surfaces where deposits might be of either late Pleistocene or Holocene age, composed of moderately to poorly sorted sand, gravel, silt and clay. - Qppp Paralic deposits of Punta Gorda marine terrace (Pleistocene) Consists of consolidated clayey sand with gravel lenses; 40,000 to 60,000 years old (Lajoie, and others, 1982). - Qpmw Undivided mass-wasting deposits (Pleistocene) Consists of unconsolidated and consolidated silt, sand, clay and gravel. - Qpa Alluvial deposits, undivided (late Pleistocene) Consists of unconsolidated and consolidated silt, sand, clay and gravel. Qpa₁ indicates younger level than Qpa₂. - Qpf Alluvial fan deposits (late to middle Pleistocene) Semiconsolidated poorly sorted gravel, sand, silt and clay; often form elevated, slightly tilted terraces on hill slope areas. Qpf₂ indicates younger level than Qpf₁. - Older Alluvial deposits (early to Qoa Pleistocene) middle Moderately to deeply dissected undivided alluvial deposits where topography often consists gently rolling hills with little or none the original planar surface pre-served, tilted or along surfaces active range fronts. Composed of moderately to poorly sorted and bedded gravel, sand, silt and clay as well as some boulder size material. Includes older alluvial deposits of volcanic gravel deposited wave-cut terraces on Anacapa Island. - Qca Casitas Formation (Pleistocene) – Poorly consolidated sandstone and siltstone. - Qs Saugus Formation (Pleistocene) Weakly consolidated alluvial deposits composed of sandstone and siliceous shale, gravel and cobbles in sandy matrix; moderately susceptible to landsliding. - Qlp Las Posas Formation (Pleistocene) – Weakly consolidated sandstone, with some gravelly - sand units; highly susceptible to landsliding. - Qsb Santa Barbara Formation (Pleistocene) Poorly consolidated claystone, locally contains Monterey Formation shale fragments; highly susceptible to landsliding. - Qsbc Santa Barbara Formation, conglomerate (Pleistocene) – Portion of the Santa Barbara Formation consisting of conglomerate, sandstone and claystone. # SEDIMENTARY AND VOLCANIC BEDROCK UNITS - Tp **Pico Formation, undivided (Pliocene)** Composed of claystone, siltstone, and sandstone; locally pebbly; generally susceptible to landsliding. - Tps **Pico Formation, sandstone (Pliocene)** Portion of Pico Formation containing sandstone; generally susceptible to landsliding. - Tpsc **Pico Formation, sandstone and conglomerate (Pliocene)** Contains sandstone and conglomerate; generally resistant to landsliding. - Tsq Sisquoc Formation (Pliocene-Miocene) Silty shale and clay-stone; generally susceptible to landsliding. - Ta Andesite sill (Miocene?) – Composed of fractured volcanic breccia, andesite, silicified shale, sandstone and breccia. - Tcvai Conejo Volcanics, andesitic (middle Miocene) Intrusive andesitic rocks. - Tcvdi Conejo Volcanics, dacitic (middle Miocene) Intrusive dacitic rocks. - Tcvb Conejo Volcanics (middle Miocene) Basaltic flows with some flow breccias. Tcvbs interbedded with sandstone and siltstone layers. Includes tuffaceous sandstone and siltstone on Anacapa Island. - Tcvbb Conejo Volcanics (middle Miocene) Basaltic flow breccias with some flows. - Tcvab Conejo Volcanics (middle Miocene) Andesitic flow breccias with some flows. - Tcvdb Conejo Volcanics (middle Miocene) Dacitic flow breccias with some flows. - Tcvadb Conejo Volcanics middle Miocene) Mixture of andesitic and dacitic flow breccias with some flows. Includes basaltic and andesitic flows and breccias on Anacapa Island. - Tdb Undivided diabase and mafic hypabyssal intrusive rocks (Miocene) Hypabyssal intrusive rocks of gabbroic and dioritic composition. - Tmy Monterey Formation (Miocene) – Consists of siliceous and diatomaceous shale and some sandstone and limestone, generally susceptible to landsliding. Tmyl lower section, containing punky thin-bedded shale; Tmyu - upper section, composed of platy brittle siliceous thin-bedded shale. - Tm Modelo Formation (Miocene) – Consists of siliceous and diatomaceous shale and some sandstone and limestone, generally susceptible to landsliding. Tmb burnt rock of the Modelo Formation. - Tr Rincon Shale (Miocene) Composed of shale and siltstone; generally susceptible to land-sliding. - Tt Topanga Formation, undivided (middle to early Miocene) Consists of interbedded siltstone, sandstone and shale; generally susceptible to landsliding. - Tts Topanga Formation (middle to early Miocene) Composed dominantly of sandstone; generally resistant to landsliding. - Tv Vaqueros Sandstone, undivided (early Miocene) Bedded siltstone, shale, and sandstone; consists of similar lithology as the Topanga Formation (Tt); generally susceptible to landsliding. - Tvs Vaqueros Formation, sandstone (early Miocene) Portion of Vaqueros Formation mostly containing sandstone; similar lithology as the sandstone portion of the Topanga Formation (Tts); generally resistant to landsliding. - Ts Sespe Formation (Oligocene) Composed of sandstone; locally pebbly, siltstone and claystone; rocks are generally reddish in color. - Tcw Coldwater Sandstone (late Eocene) - Composed of hard arkosic sandstone with siltstone and shale interbeds: locally reddish in color. similar appearance of Sespe Formation. Tcwsh consists predominantly of shale. - Tcd Cozy Dell Shale (late Eocene) – Consists of micaceous shale with arkosic sandstone interbeds; generally susceptible to landsliding. - Tma Matilija Sandstone (middle to late Eocene) Composed of hard arkosic sandstone with micaceous shale interbeds. Tmash consists predominantly of micaceous shale with thin sandstone interbeds. - Tj Juncal Formation (early to middle Eocene) Consists of micaceous shale with arkosic sandstone interbeds; generally susceptible to landsliding. - Tjs **Juncal Formation (early to middle Eocene)** Dominantly arkosic sandstone with minor shale interbeds. - Ku Unnamed conglomerate (Late Cretaceous) Conglomerate with arkosic sandstone and micaceous shale interbeds. Figure 1. Correlation of map units for the east half of the Santa Barbara 30' x 60' quadrangle. Figure 2. Index map showing the 7.5-minute quadrangles in the east half Santa Barbara 30' x 60' quadrangle and the U.S. Geological Survey STATEMAP award numbers for quadrangles mapped under that funding source. DEM from U.S. Geological Survey. Sources of mapping for the East Half Santa Barbara 30' x 60' quadrangle and individuals who digitized the geologic mapping. For complete citation see the reference section following this list. # **Anacapa Island** Dibblee, 2001. *Digital preparation by*: Carlos I. Gutierrez¹. #### Camarillo Bailey, 1951; Dibblee and Ehrenspeck, 1990a; Gamble, 1957; Hitchcock and others, 2000; Jakes, 1979; Pasta, 1958; Tan and others, 2004a; Williams, 1977. *Digital preparation by*: Carlos I. Gutierrez¹ and Marina T. Mascorro¹. # Matilija Barnard, 1979; Dibblee, 1987a; Moser and Frizzell, 1983; Tan and Jones, 2006; Weber and others, 1973; William Lettis and Associates, 2001. *Digital preparation by*: Carlos I. Gutierrez¹. # Ojai Dibblee, 1987b; Morton, 1976; Moser and Frizzell, 1983; Tan and Irvine, 2005a; Weber and others, 1973; William Lettis and Associates, 2000. *Digital preparation by*: Carlos I. Gutierrez¹. #### **Oxnard** Clahan, 2003; Hitchcock and others, 2000; McCoy and Sarna-Wojcicki, 1978; Sarna-Wojcicki and others, 1976. *Digital preparation by*: Marina T. Mascorro¹. #### **Pitas Point** Dibblee, 1988; Hitchcock and others, 2000; Tan and others, 2003a. *Digital preparation by*: Lauren T. English². # **Point Mugu** Dibblee and Ehrenspeck, 1990b; Gamble, 1957; Hitchcock and others, 2000; Tan and Clahan, 2003. *Digital* preparation by: April E. Mertz². #### Santa Paula Bailey, 1951; Dibblee, 1992a; Hitchcock and others, 2000; Jakes, 1979; Lung, 1958; Morton, 1976; Pasta, 1958; Tan and others, 2004b; Weber and others, 1973. *Digital preparation by*: Marina T. Mascorro¹ and Carlos I. Gutierrez¹. ### Santa Paula Peak Dibblee, 1990; Morton, 1976; Tan and Irvine, 2005b; Weber and others, 1973; William Lettis and Associates, 2000. *Digital preparation by*: Carlos I. Gutierrez¹. # **Saticoy** Dibblee, 1992b; Hitchcock and others, 2000; McCoy and Sarna-Wojcicki, 1978; Morton, 1976; Sarna-Wojcicki and others, 1976; Tan and others 2004c; Weber and others, 1973; Yerkes and others, 1987. *Digital preparation by*: Carlos I. Gutierrez¹ and Marina T. Mascorro¹. #### Ventura Dibblee, 1988; Hitchcock and others, 2000; McCoy and Sarna-Wojcicki, 1978; Sarna-Wojcicki and others, 1976; Tan and others, 2003b; Yerkes and others, 1987. *Digital preparation by*: Kelly Corriea². # White Ledge Peak Dibblee, 1982, 1987c; Moser and Frizzell, 1983; Tan and Clahan, 2004; Upson, 1951. *Digital preparation by*: Carlos I. Gutierrez¹ and Marina T. Mascorro¹. California Geological Survey U.S. Geological Survey, Department of Earth Sciences, University of California, Riverside # **REFERENCES** - Bailey, T.L., 1951, Geology of a portion of the Ventura Basin, Los Angeles and Ventura counties, California: unpublished map, scale 1:48,000. - Barnard, M., 1979, Geologic map of the Lake Casitas area in Geology of the Lake Casitas area, Ventura County, California: Field trip guidebook, Coast Geological Society and Pacific Section, American Association of Petroleum Geologists, 1979 Spring field trip, 57 p. - *Clahan, K.B., 2003, Geologic map of the Oxnard 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, scale 1:24,000. - Dibblee, T.W., Jr., 1982, Geologic map of the White Ledge Peak quadrangle, California: U.S. Geological Survey Open-File Report 82-72, scale 1:24,000. - Dibblee, T.W., Jr., 1987a, Geologic map of the Matilija quadrangle, Ventura County, California: Dibblee Geological Foundation Map DF-12, scale 1:24,000. - Dibblee, T.W., Jr., 1987b, Geologic map of the Ojai Quadrangle, Ventura County, California: Dibblee Geological Foundation Map DF-13, scale 1:24,000. - Dibblee, T.W., Jr., 1987c, Geologic map of the White Ledge Peak quadrangle, Santa Barbara and Ventura counties, California: Dibblee Geological Foundation, Map DF-11, scale 1:24,000. - Dibblee, T.W., Jr., 1988, Geologic map of the Ventura and Pitas Point quadrangles, Ventura County, California: Dibblee Geological Foundation Map DF-2, scale 1:24,000. - Dibblee, T.W., Jr., 1990, Geologic map of the Santa Paula Peak Quadrangle, Ventura County, California: Dibblee Geological Foundation Map DF-26, scale 1:24,000. - Dibblee, T.W., Jr., 1992a, Geologic map of the Santa Paula quadrangle, Ventura County, California: Dibblee Geological Foundation Map DF-41, scale 1:24,000. - Dibblee, T.W., Jr., 1992b, Geologic map of the Saticoy quadrangle, Ventura County, California: Dibblee Geological Foundation Map DF-42, scale 1:24,000. - Dibblee, T.W., Jr., and Ehrenspeck, H.E., 1990a, Geologic Map of the Camarillo and Newbury Park quadrangles, Ventura County, California: Dibblee Geological Foundation Map DF-28, scale 1:24,000. - Dibblee, T.W., Jr. and Ehrenspeck, H.E., 1990b, Geologic map of the Point Mugu and Triunfo Pass quadrangles, Ventura and Los Angeles counties, California: Dibblee Foundation Map No. DF-29, scale 1:24,000. - Dibblee, T.W., Jr., 2001, Geologic map of Anacapa and Santa Barbara islands, Channel Islands National Park, Ventura and Santa Barbara counties, California: Dibblee Foundation Map No. DF-73A, scale 1:24,000. - Gamble, J.H., 1957, Geology of the Point Mugu and Camarillo quadrangles, Ventura County, California: University of California, Los Angeles, M.A. thesis, 94 p., Plate 1, scale 1:48,000. - Hitchcock, C.S., Lindvall, S.C., Helms, J.D., Randolph, C.E., Weaver, K.D., and Lettis, W.R., 2000, Liquefaction hazard mapping, Ventura County, California: - Final Technical Report, U.S. Geological Survey Award 99-HQ-GR-0117, 21 p, 4 plates. - Jakes, M.C., 1979, Surface and subsurface geology of the Camarillo and Las Posas Hills area, California: Oregon State University, M.S. thesis, 105 p., Plate 1, scale 1:24,000. - Lajoie, K.R., Sarna-Wojcicki, A.M. and Yerkes. R.F., 1982. Quaternary chronology and rates of crustal deformation in the Ventura area. Geological Society of California: America, Guidebook Neotectonics of the Ventura Basin, field trip number 3, p. 43-51. - Lung, R., 1958, Geology of the South Mountain area, Ventura County, California: University of California, Los Angeles, M.A. thesis, 83 p. - McCoy, G. and Sarna-Wojcicki, A.M., 1978, Preliminary map showing surficial materials of the Ventura-Oxnard plain area, California: U.S. Geological Survey Open-File Report 78-1065, scale 1:125,000. - Reconnaissance Morton, D.M. 1976, surficial geologic map of the Santa Paula, Santa Paula Peak, Saticoy and Ojai 7.5' quadrangles, Ventura County, California: U.S. Geological Survey Open-File Report 76-212, scale 1:24,000. - Moser, F.G. and Frizzell, V.A., Jr., 1983, Geologic map of the Lion Canyon, Matilija, Ojai, Wheeler Springs and White Ledge Peak quadrangles, California: U.S. Geological Survey, Open File Report 82-818A, scale 1:50,000. - Pasta, D., 1958, Geology of the Las Posas-Camarillo Hills area, Ventura County, California: University of California, Los Angeles, M.A. thesis, 59 p. - Sarna-Wojcicki, A.M., Williams, K.M. and Yerkes, R.F., 1976, Geology of the Ventura fault, Ventura County, California: U.S. Geological Survey Miscellaneous Field Studies, Map MF-781, 3 sheets, scale 1:6,000. - *Tan, S.S. and Clahan, K.B., 2003, Geologic map of the Point Mugu 7.5minute quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S. and Clahan, K.B., 2004, Geologic map of the White Ledge Peak 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., Clahan, K.B., and Hitchcock, C.S., 2004a, Geologic map of the Camarillo 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., Clahan, K.B., and Irvine, P.J., 2004b, Geologic map of the Santa Paula 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., Clahan, K.B., and Rosinski, A.M., 2004c, Geologic map of the Saticoy 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., and Irvine, P.J., 2005a, Geologic map of the Ojai 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., and Irvine, P.J., 2005b, Geologic map of the Santa Paula Peak 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., and Jones, T.A., 2006, Geologic map of the Matilija 7.5' quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., Jones, T.A., and Clahan, K.B., 2003a, Geologic map of the Pitas Point 7.5-minute quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - *Tan, S.S., Jones, T.A., and Clahan, K.B., 2003b, Geologic map of the Ventura 7.5-minute quadrangle, Ventura County, California: A digital database: California Geological Survey Preliminary Geologic Map, 1:24,000 scale. - Upson, J.E., 1951, Geology and groundwater resources of the south coast basins of Santa Barbara County, California: U.S. Geological Survey - Water Supply Paper 1108, 140 p., 9 plates. - Weber, F.H., Jr., Cleveland, G.B., Kahle, J.E., Kiessling, E.W., Miller, R.V., Mills, M.F. and Morton, D.M., 1973, Geology and mineral resources of southern Ventura County, California: California Division of Mines and Geology Preliminary Report 14, 102 p., scale 1:48,000. - William Lettis and Associates, 2000, Preliminary digital Quaternary geologic maps of the Ojai and Santa Paula Peak 7.5-minute quadrangles, California, digitized at scale of 1:24,000. - William Lettis and Associates, 2001, Preliminary digital Quaternary geologic map of the Matilija 7.5-minute quadrangle, California, digitized at scale of 1:24,000. - Williams, R.E., 1977, Miocene volcanism in the central Conejo Hills, Ventura County, California: University of California, Santa Barbara, M.A. thesis, 117 p. - Yerkes, R.F., Sarna-Wojcicki, A.M., and Lajoie, K.R., 1987, Geology and Quaternary deformation of the Ventura area: U.S. Geological Survey Professional Paper 1339, p. 169-178, Plate 11.1, scale 1:24,000. ^{*}California Geological Survey Preliminary Geologic Maps website: http://www.conservation.ca.gov/cgs/rghm/rgm/Pages/preliminary_geologic_maps.aspx